AECOM ### Introduction - What is Green Infrastructure? - What are the Goals of Green Infrastructure? - Water Quality Issues - Planning Considerations - Watershed, neighborhood, site - Examples - Lessons Learned ### What is Green Infrastructure? "Green infrastructure uses vegetation, soils, and natural processes to manage water and create healthier urban environments. At the scale of a city or county, green infrastructure refers to the patchwork of natural areas that provides habitat, flood protection, cleaner air, and cleaner water. At the scale of a neighborhood or site, green infrastructure refers to stormwater management systems that mimic nature by soaking up and storing water." http://water.epa.gov/infrastructure/greeninfrastructure/gi_what.cfm ### **Examples** - Downspout Disconnection - Rainwater Harvesting - Rain Gardens - Planter Boxes - Bioswales - Permeable Pavers - Green Alleys and Streets - Green Parking - Green Roofs - Urban Tree Canopy - Land Conservation ### Benefits - Surface water quality/ quantity - Groundwater Recharge - Habitat - Air Quality - Energy and Climate ### What is Green Infrastructure? "Green infrastructure uses <u>vegetation</u>, soils, and natural processes to manage water and create healthier urban environments. At the scale of a city or county, green infrastructure refers to the patchwork of <u>natural</u> areas that provides habitat, flood protection, cleaner air, and cleaner water. At the scale of a neighborhood or site, green infrastructure refers to <u>stormwater management systems that mimic nature by soaking up and storing water</u>." http://water.epa.gov/infrastructure/greeninfrastructure/gi_what.cfm ### **Examples** - Downspout Disconnection - Rainwater Harvesting - Rain Gardens - Planter Boxes - Bioswales - Permeable Pavers - Green Alleys and Streets - Green Parking - Green Roofs - Urban Tree Canopy - Land Conservation ### **Benefits** - Surface water quality/ quantity - Groundwater Recharge - Habitat - Air Quality - Energy and Climate ### What are the Goals of Green Infrastructure? - Manage Small Frequent Storms - Water QualityWater Quantity Not Traditional Stormwater Management Goals. - Aesthetics, Carbon reduction, Energy Use, Air Quality - Key differences from Traditional Stormwater Management - Diffuse locations - Water Quality - Volume Reduction - Habitat - More "Public" Than Traditional Infrastructure ## **Green Roof Applications** ## **Pervious Infrastructure** ## **Rain Gardens and Bioswales** FIGURE 1-4 Plots of Effective Impervious Area (EIA, or "connected imperviousness") against metrics of biologic response in fish populations. SOURCE: Reprinted, with permission, from Wang et al. (2001). Copyright 2001 by Springer. Source: Watershed Protection Research Monographs No. 1, Impacts of Impervious Cover on Aquatic systems. March 2003. Prepared by Center for Watershed Protection 8391 Main Street Ellicott City, MD 21043. ### **BOX 3-7 Continued** TABLE 3-2A Dissolved Nitrate and Total Nitrogen Export Rates from Forest and Developed Land-Use Catchments in the Baltimore Ecosystem Study | Cotobosout | Landline | Nitrate (kg N/ha/yr) | | | Total N (kg N/ha/yr) | | | | | |-------------|------------------------------|----------------------|------|------|----------------------|------|------|--|--| | Catchment | Land Use | 2000 | 2001 | 2002 | 2000 | | | | | | Pond Branch | Forest | 0.11 | 0.08 | 0.04 | .47 | .37 | 0.17 | | | | McDonogh | Agriculture | 17.6 | 12.9 | 4.3 | 20.5 | 14.5 | 4.5 | | | | Baisman Run | Mixed Forest
and Suburban | 7.2 | 3.8 | 1.5 | 8.2 | 4.2 | 1.7 | | | | Dead Run | Urban | 3.0 | 2.9 | 2.9 | 5.6 | 5.3 | 4.2 | | | TABLE 3-2B Dissolved Phosphate and Total Phosphorus Export Rates from Forest and Developed Land-Use Catchments in the Baltimore Ecosystem Study | 0.11 | | Phos | phate (kg P | /ha/yr) | Total P (kg P/ha/yr) | | | | |-------------|------------------------------|-------|-------------|---------|----------------------|-------|-------|--| | Catchment | Land Use | 2000 | 2001 | 2002 | 2000 | 2001 | 2002 | | | Pond Branch | Forest | 0.009 | 0.007 | 0.003 | 0.02 | 0.014 | 0.006 | | | McDonogh | Agriculture | 0.12 | 0.080 | 0.022 | 0.22 | 0.14 | 0.043 | | | Baisman Run | Mixed Forest
and Suburban | 0.009 | 0.005 | 0.002 | 0.02 | 0.011 | 0.004 | | | Dead Run | Urban | 0.039 | 0.037 | 0.03 | 0.10 | 0.10 | 0.08 | | Source: Shields, C., L.E. Band, N. Law, P. Groffman, S. Kaushal, K. Savvas, G. Fisher, K. Belt. In Press. Streamflow distribution of nonpoint source nitrogen export from urban-rural catchments in the Chesapeake Bay Watershed. Water Resources Research. From: Urban Stormwater Management in the United States. The National Academies Press, Washington DC. October 15, 2008 ### **BOX 3-7 Continued** TABLE 3-2A Dissolved Nitrate and Total Nitrogen Export Rates from Forest and Developed Land-Use Catchments in the Baltimore Ecosystem Study | Catalamant | Landline | Nitr | ate (kg N/ha | ı/yr) | Tot | a/yr) | | |-------------|------------------------------|------|--------------|-------|------|-------|------| | Catchment | Land Use | 2000 | 2001 | 2002 | 2000 | 2001 | 2002 | | Pond Branch | Forest | 0.11 | 0.08 | 0.04 | .47 | .37 | 0.17 | | McDonogh | Agriculture | 17.6 | 12.9 | 4.3 | 20.5 | 14.5 | 4.5 | | Baisman Run | Mixed Forest
and Suburban | 7.2 | 3.8 | 1.5 | 8.2 | 4.2 | 1.7 | | Dead Run | Urban | 3.0 | 2.9 | 2.9 | 5.6 | 5.3 | 4.2 | TABLE 3-2B Dissolved Phosphate and Total Phosphorus Export Rates from Forest and Developed Land-Use Catchments in the Baltimore Ecosystem Study | Catchment | | Phosphate (kg P/ha/yr) | | | Total P (kg P/ha/yr) | | | | |-------------|------------------------------|------------------------|-------|-------|----------------------|-------|-------|--| | | Land Use | 2000 | 2001 | 2002 | 2000 | 2002 | | | | Pond Branch | Forest | 0.009 | 0.007 | 0.003 | 0.02 | 0.014 | 0.006 | | | McDonogh | Agriculture | 0.12 | 0.080 | 0.022 | 0.22 | 0.14 | 0.043 | | | Baisman Run | Mixed Forest
and Suburban | 0.009 | 0.005 | 0.002 | 0.02 | 0.011 | 0.004 | | | Dead Run | Urban | 0.039 | 0.037 | 0.03 | 0.10 | 0.10 | 0.08 | | Source: Shields, C., L.E. Band, N. Law, P. Groffman, S. Kaushal, K. Savvas, G. Fisher, K. Belt. In Press. Streamflow distribution of nonpoint source nitrogen export from urban-rural catchments in the Chesapeake Bay Watershed. Water Resources Research. From: Urban Stormwater Management in the United States. The National Academies Press, Washington DC. October 15, 2008 ### **BOX 3-7 Continued** TABLE 3-2A Dissolved Nitrate and Total Nitrogen Export Rates from Forest and Developed Land-Use Catchments in the Baltimore Ecosystem Study | Cotohmont | Landline | Nitrate (kg N/ha/yr) | | | Total N (kg N/ha/yr) | | | | |-------------|------------------------------|----------------------|------|-----------|----------------------|------|---|------| | Catchment | Land Use | 2000 | 2001 | 2002 2000 | | 2001 | | 2002 | | Pond Branch | Forest | 0.11 | 0.08 | 0.04 | .47 | .37 | 7 | 0.17 | | McDonogh | Agriculture | 17.6 | 12.9 | 4.3 | 20.5 | 14.5 | | 4.5 | | Baisman Run | Mixed Forest
and Suburban | 7.2 | 3.8 | 1.5 | 8.2 | 4.2 | | 1.7 | | Dead Run | Urban | 3.0 | 2.9 | 2.9 | 5.6 | 5.3 | | 4.2 | TABLE 3-2B Dissolved Phosphate and Total Phosphorus Export Rates from Forest and Developed Land-Use Catchments in the Baltimore Ecosystem Study | 0-1-1 | Landling | Phosphate (kg P/ha/yr) | | | Total P (kg P/ha/yr) | | | | |-------------|------------------------------|------------------------|-------|-------|----------------------|-------|-------|--| | Catchment | Land Use | 2000 | 2001 | 2002 | 2000 | 2002 | | | | Pond Branch | Forest | 0.009 | 0.007 | 0.003 | 0.02 | 0.014 | 0.006 | | | McDonogh | Agriculture | 0.12 | 0.080 | 0.022 | 0.22 | 0.14 | 0.043 | | | Baisman Run | Mixed Forest
and Suburban | 0.009 | 0.005 | 0.002 | 0.02 | 0.011 | 0.004 | | | Dead Run | Urban | 0.039 | 0.037 | 0.03 | 0.10 | 0.10 | 0.08 | | Source: Shields, C., L.E. Band, N. Law, P. Groffman, S. Kaushal, K. Savvas, G. Fisher, K. Belt. In Press. Streamflow distribution of nonpoint source nitrogen export from urban-rural catchments in the Chesapeake Bay Watershed. Water Resources Research. From: Urban Stormwater Management in the United States. The National Academies Press, Washington DC. October 15, 2008 ### What do I mean by "Planning for performance"? - There is a lot of literature about the benefits of individual types of GI...we can get percent removal efficiencies or typical outlet concentrations - When retrofitting an area planning to meet a specific target with a specific budget can lead to optimization - Planning allows projects to achieve water quality/ quantity goals for a larger area while optimizing cost and effectiveness - Planning is important at each "scale" # Watershed Scale ### Neighborhood Scale ### Site Scale - Goals and Targets - Regulatory Drivers - Public Engagement - Budget (Capital and O&M) - Watershed Characterization - Prioritize Locations - Prioritize GI Types - Alternatives - Implementation Period - Verify Physical Suitability of Sites - Collect Data - Public Engagement - Budget (Capital and O&M) - Select Locations - Select GI Types - Develop Design and Construction Schedule - Collect Data - Infiltration - Utilities - Contamination - Cost Estimating - Implement Design and Construction Schedule Develop plan to meet goals within budget and other constraints Refine projects, project locations, and costs Engineer, design, construct, and maintain # Watershed Scale ## Neighborhood Scale ### Site Scale - Source Assessment - Potential Locations - Feasible GI Types - Costs - Select Sites - Collect Data - Select GI Types - Develop Design and Construction Schedule - Public Engagement - Collect Data - Cost Estimating - Design - Construct - Maintain Distributed GI Stormwater Features ### Prioritization/ Optimization Analysis - Treatment Effectiveness (quality and quantity) - Public Acceptance - Synergy with non-priority opportunities - Capital Cost - O&M Cost - Greatest treatment for least cost ### **Watershed Scale Example** ## Key - Red = more pollutants - Green = less pollutants - Set target - Analyze sources - Identify locations and types - Assess level of control - Do BMPs achieve target? ### **Watershed Scale Example** Goal: To reduce bacteria loading from storm water outfalls to Village Beaches **AECOM** ### **Watershed Scale Example** - Locations - Size - Treatment - Volume - Cost Maximized Treatment for Available \$ Rain Gardens Infiltration Trench ### **Neighborhood Scale Example** ### **BIORETENTION EXAMPLE** Sidewalk Planters - Linear detention or retention planters located linearly along a sidewalk in the furnishings zone. - Required Footprint = 5% x DMA (for CSD) - Required Footprint = 8% x DMA (for flooding) **Bulbout Planters** - Both detention and retention bioretention facilities located in curb extensions or bulbouts at the downstream end of the area managed. Proposed Flow-Through Sidewalk Planter Proposed Bioretention Bulbout technology footprint drainage management area Burnsville, MN Residential Neighborhood **Rain Garden Retrofits** **Long-Term Monitoring** BEFORE ## Paired Study of Residential Street Runoff Control Diagram courtesy of the City of Burnsville, MN from their Burnsville Stormwater Retrofit Study Diagram courtesy of the City of Burnsville, MN from their Burnsville Stormwater Retrofit Study 17 Rain Gardens 5.3 acres treated and 7.5 acres controlled Average treated lot < .5 acres Average total rain gardens < 1 acre ### **Lessons Learned** - Cost estimating at watershed scale is challenging - Setting targets helps drive performance - Not all identified locations will work - Site specific data is very important for site specific performance - Long term costs - Maintenance is required ### **Closing Thoughts** - Watershed scale planning allows for economic optimization of GI types and locations - To achieve goals/ targets neighborhood analysis and site scale engineering and designs need to be consistent with early planning - Constraints need to be well understood at beginning of project - Public perception - Opportunity to "marry" two forms of public work effort (street, sidewalks, stormwater management) ## Thank You Troy.Naperala@AECOM.com ### **Watershed Scale Planning** - Discuss goals, constraints, and funding with owner - Storm size targeted for control - Pollutant of concern - Limitations on location - Construction budget - GIS Data Analysis - Topography, - Hydrography - Soils - Land use Collect and analyze site specific data ### What is Our Approach to Green Infrastructure? - -**Designed** Holistically - -Planned Comprehensively - -Laid Out **Strategically** - -Planned and Implemented **Publically** - -Grounded in principles and practices of **Diverse Professions**